GEOTHERMAL ENERGY STRATEGIC PLAN FOR VALLEY COUNTY, IDAHO Hot Creek Warm Springs (Arling), located between Cascade and Donnelly on the east side of Highway 55. Gold Fork Hot Springs is located east of Donnelly Prepared by *the Valley County Geothermal Energy Team*Published by the Idaho Office of Energy Resources November 2007 # Geothermal Energy Strategic Plan For Valley County, Idaho #### **Strategic Plan** prepared by the Valley County Geothermal Energy Team comprised of representatives from: Valley County City of Cascade Cascade School District Cascade Medical Center Valley County Private Citizens published by the Idaho Office of Energy Resources 322 E. Front Street P.O. Box 83720-0098 Boise, Idaho 83720 www.idahogeothermal.org geothermalInfo@idwr.idaho.gov November 2007 #### **Preface** The purpose of the Valley County Geothermal Energy Strategic Plan is to document the ideas and goals that the citizens have for geothermal development in their county. The major portions of this plan cover the geothermal resources of Valley County, the current and potential uses, the needs and barriers, and the projects and action plans. However, this document is not a finished product. The Valley County Geothermal Energy Team developed many plans, but some ideas are still in their formative stages. Consequently, certain sections, such as Identified Projects and Strategic Objectives and Action Plans are considered to be "under construction". When they are completed by the Valley County Geothermal Energy Team, the plan will be updated and a revised version will be published. #### **TABLE OF CONTENTS** | MISSI | ON STATEMENT | 1 | |-------|--|----| | COMM | MUNITY OBJECTIVES RELATED TO GEOTHERMAL | 1 | | GEOL | OGICAL AND GEOTHERMAL INVESTIGATIONS | 1 | | RESO | URCE UTILIZATION AND POTENTIAL | 4 | | Cur | rent Use of Geothermal in Valley County | 4 | | Exis | sting Resources That May Be Developed or Expanded | 4 | | Pot | ential Developments for New Sources or Expansion of Existing Sources | 5 | | NEEDS | S AND BARRIERS | 6 | | IDENT | IFIED PROJECTS | 6 | | STRAT | TEGIC OBJECTIVES AND ACTION PLANS | 7 | | APPE | NDICES | | | Α | Valley County Geothermal Energy Team Membership | A1 | | В | Links and Contacts | B1 | | С | Selected References | C1 | #### **Mission Statement** The mission of the Valley County Geothermal Energy Team is: "To develop geothermal resources to their potential in Valley County for the benefit of the greater community, as part of the community's efforts toward energy independence". #### **Community Objectives Related to Geothermal** Why develop the geothermal resources in Valley County? - Reduce Idaho's dependence on fossil fuels. - Establish a renewable energy model community. - ➤ Contribute to national security by developing local renewable energy resources. - Provide viable economic opportunities. - ➤ Increase the skilled job base. - > Expand existing geothermal operations. - > Add new geothermal operations. - Reduce energy costs for the community and businesses. - ➤ Create sustainable energy supplies to be used locally and contribute to the regional energy needs. - > Provide a stable socio-economic environment. #### **Geological and Geothermal Investigations** There are 91 records in the Idaho Office of Energy Resources (IOER) geothermal database for Valley County (Figure 1). Fifty-four have temperatures greater than 85° Fahrenheit (F), but less than 212° F, and thus are classified as "low temperature geothermal". Vulcan Hot Springs has the highest reported temperature for a spring (191° F). The high reported temperature in a well (150° F) is at an exploration well drilled at Tamarack Resort in 2005 to 1,690 feet. Twenty-nine sites have "warm" temperatures that range from 68° to 85° F. Eight sites are listed in IOER's geothermal database, but they do not have temperature data. Most of the 91 Valley County sites in IOER's database are in remote mountainous areas. The two main rock types in Valley County are: 1) Idaho Batholith, and 2) Alluvium. The Idaho Batholith is a massive igneous intrusion of granite. Alluvium deposits are boulders, cobbles, gravels, sands, clays, and silts that vary in thickness from a few feet to as much as 7,000 feet (the latter occurring in Long Valley about 10 miles north of Cascade (Wilson and others, 1976)). Alluvium deposits are the result of deposition from glaciers, rivers, and streams. Figure 1. Low temperature geothermal resources in Valley County, Idaho. Geological and geophysical studies have provided the following evidences that a significant geothermal resource might exist in Valley County: - 1. Existence of major north-south trending faults. - 2. Existence of east-west trending faults. - 3. Macroseismic and microseismic recordings that indicate recent activity (earthquakes) on some of these faults. - 4. Intersections of these two types of faults, which could provide permeable transport pathways for geothermal fluids. - 5. Geothermometer temperatures that are hot enough for power generation. In the following paragraphs, these geothermal evidences from studies and reports are described. Wilson and others (1976) conducted a geothermal investigation of the Cascade area and concluded that there was a geothermal resource that had potential for non-electrical (direct use) applications. The authors noted that the area is highly faulted with displacements as great as 10,000 feet on the north-south trending Long Valley Fault. A comparison of the surface expressions of major faults and the locations of geothermal sites in the county shows that the two are closely correlated (Figure 2). Wilson and others predicted subsurface temperatures of up to 354° F based on the silica geothermometer. Figure 2. Major faults in Valley County and surrounding areas. Wilson and others (1976) also conducted a microseismic study in 1975 to determine if the area is tectonically active which, if it is, would increase the potential for the movement of geothermal resources. In their study, the authors detected "swarms" of tectonic activity. Swarms are groups or clusters of low magnitude earthquakes that occur in a specific area over a distinct time period. The authors reported that tectonically-active zones existed and they were aligned in east-west trends. They concluded that the "intersection of two tectonically active zones" (i.e. the major north-south Long Valley Fault system which had previously been known to have experienced seismic activity (earthquakes), and the recently-discovered, seismically-active east-west lineaments) "should provide improved conduits for the circulation of geothermal water" (page 29). They also concluded that "both the granitic rocks and valley fill" (i.e., alluvium) "offer potential as reservoirs for thermal water" and that "a significant untapped thermal aquifer may exist at depth in the valley fill" (page 41). Mitchell and others (1980) reported that the geothermometer data for Indian Creek Hot Springs and Vulcan Hot Springs indicated that the subsurface reservoirs might be hot enough for power generation. Also in Mitchell and others (1980), it was reported that the digital satellite imagery work conducted by Earth Resources Observation Systems (EROS) indicated that Cascade lies near the intersection of major linear features. Seismic monitoring by James Zollweg in 2005 has further confirmed the existence of microearthquake activity (Zollweg, personal communication). Significant microearthquake activity was recorded in the Alpha area (9 miles south of Cascade), which suggested both normal and strike-slip motion on faults oriented northwest to north. These results are consistent with the "Tripod Peak" swarm recorded in 1992; this swarm was located about 10 miles to the southwest of Cascade. According to Zollweg, the normal faults in Valley County dip at 40° to 70° angles, the strike-slip faults dip at 70° to 90° angles, and the seismic activity (earthquakes) occurs at a minimum of about 7,000 feet below the land surface. A written report from Zollweg on his findings is pending. Dr. Carl Austin, IdaTherm, LLC, completed a reconnaissance study for Valley County and submitted a report to the county commissioners in June, 2006. Although the results are still confidential, a presentation by Dr. Austin in Cascade on June 15, 2006 revealed his opinion that Valley County has good potential for a high temperature geothermal resource that could be used for generating electricity. #### **Resource Utilization and Potential** #### • Current Use of Geothermal in Valley County - ➤ Silver Creek Plunge Recreation, commercial (Figure 3). - ➤ Hot Creek Warm Springs (Arling Warm Springs) Aquaculture (Tilapia), commercial (Figure 4). - ➤ Gold Fork Hot Springs Recreation, commercial. - ➤ Leisure Time Swimming Pool Recreation, commercial - ➤ Vulcan Hot Springs Research (extremophiles) (Figure 5). - ➤ Undeveloped Hot Springs in mountainous areas Recreation Figure 3. Silver Creek Plunge is a commercial recreation facility located in southern Valley County. #### • Existing Resources that may be Developed or Expanded - > Unused warm wells - Unused hot springs - ➤ Geo Exchange systems (geothermal heat pumps) Figure 4. Tilapia are raised at Hot Creek Warm Springs (Arling) and served up Fridays at Grandma's Restaurant in Cascade. Figure 5. Vulcan Hot Springs is used for recreation and for aquaculture research. The spring has also been studied for the possibility of power production ### • Potential Developments for New Sources or Expansion of Existing Sources - ➤ District heating and heating of individual buildings in Cascade - Greenhouses - > Aquaculture - ➤ Power Production - > Recreation - > Snow melt - > Mushroom culturing - > Ethanol production - > Hydrogen production #### **Needs and Barriers** The Valley County and City of Cascade Geothermal Energy Team identified various needs and barriers facing development and use of geothermal resources. These are: - ➤ Need for better scientific understanding of the resource. - > Coordination of efforts, studies, etc. - ➤ Geothermal council or clearinghouse. - Geo business plan (BSU Kent Neupert). - > Funding for exploration and development. - Ensure that planning and zoning will facilitate geothermal development. - ➤ Need to address state legislation allowing municipal ownership of power production facilities which now excludes geothermal power generation. - ➤ Make property tax appealing to financial investors. #### **Identified Projects** The Valley County and City of Cascade Geothermal Energy Team, and the Idaho Office of Energy Resources developed a list of potential geothermal projects for Valley County (Table 1). Table 1. Summary of potential geothermal projects in Valley County. | Name of Project | Description | Barriers | |---|--|--------------------| | Geochemical testing of leakage around Cascade | Conduct survey to determine leakage sites. Test sites for chemical | | | Fracture Ring | parameters. | | | Determine type of Geo | What is best – Open Loop, or Closed | | | Exchange systems for City, | Loop. Individual systems for each | | | County, High School and | entity or community system? | | | Medical Center | entity of community system? | | | Drawdown pump test for | Pump the geothermal well at the | | | Cascade Mill well | Cascade Mill, monitoring flow and | | | | temperature in it and nearby wells. | | | Southern Valley County Rec. | Determine location and best method for | | | District Swimming Pool | heating the pool and the facility. | | | Economic analyses for Arling | Conduct an economic analyses for an | | | | expansion of Tilapia production at | | | | Arling. | | | Regional Seismic study (BSU | Determine most likely "high temp" | | | - CGISS & Intermountain | areas for potential power prospects, and | | | West Geo. Consortium) | conduct seismic surveys. | | | Drill Deep Test well | After seismic survey, determine the best | | | | drill location and drill. | | | Determine flow rate at | Devise way to capture all the spring | | | MacGregor's springs | flow and route through a measuring | | | | device. | | | Evaluate the possibility of | Engineering study | Contingent on flow | | transmitting water from | | rate. | | MacGregor's to Cascade | | | #### **Strategic Objectives and Action Plans** The Valley County and City of Cascade Geothermal Energy Team developed a framework of strategic objectives and actions. #### • Strategic Objective 1 Conduct additional resource investigations. | Actions | Responsible Party(ies) | Target Date | |---|---------------------------|--------------------| | Identify geothermal power exploration | Valley County | ASAP | | well site. | Commissioners, Chevron | | | | Energy Solutions, | | | | IdaTherm, LLC, and others | | | Calculate flows of existing springs and | | | | wells. | | | | Reservoir studies. | | | #### • Strategic Objective 2 Identify a formal organization structure for steering geothermal exploration and development in Valley County | Actions | Responsible Party(ies) | Target Date | |--------------------------------|------------------------|-------------| | Make recommendations to County | Valley Geothermal Team | ASAP | | Commissioners. | | | #### • Strategic Objective 3 Make Valley County 100% sustainable for energy, with geothermal being a component of this achievement. | Actions | Responsible Party(ies) | Target Date | |--|------------------------|-------------| | Determine the legal aspects of deep | County Commissioners | | | drilling of geothermal. | | | | Obtain lease position on primary | County Commissioners | | | exploratory drill sites. | | | | Remove barriers to geothermal | County Commissioners | | | development – create opportunities for | | | | geothermal development. | | | | Remove county and state law barriers, | County Commissioners | | | such as taxation and tax credits. | | | | Create incentives for the efficient use of | | | | energy – in buildings, municipal | | | | structures, homes, lighting, everything. | | | | (Energy Star, LEED, Energy Codes). | | | #### • Strategic Objective 4 Identify funding mechanisms and develop actions for obtaining funding, such as a) revolving loan fund for exploratory drilling (State, Federal, Venture Capital, Geothermal Investors' Group), b) grants through various sources (Intermountain West Geothermal Consortium, US DOE, Business & Community Development, private foundations), c) local sources (county, city, companies, individuals), and d) facilitate private financing. | Actions | Responsible Party(ies) | Target Date | |---|------------------------|--------------------| | Continue to lobby Idaho congressional | | | | delegation to restore geothermal R&D | | | | funding to the U.S. Department of | | | | Energy's Geopowering the West Program. | | | | Maintain a dialogue with the Idaho Energy | | | | Resource Authority (potential resource for | | | | construction). | | | | The state of Idaho needs to put together a | Idaho Office of Energy | | | geothermal prospect symposium like the | Resources | | | one for the oil and gas industry in Denver. | | | | Participate in poster sessions at the GRC | Idaho Office of Energy | | | Annual Meeting that shows the | Resources | | | geothermal potential in Idaho. Emphasize | | | | Idaho's ease of doing business, through its | | | | friendly political and regulatory | | | | environment. | | | | Establish a local investment group – gives | Mike Diem | | | the local community an ability to buy in. | | | | Study COSO (California's 275 MW | | | | project) as a model for financing, | | | | particularly using third-party contracts. | | | #### • Strategic Objective 5 Explore power purchase agreements with Idaho Power or with other markets. | Actions | Responsible Party(ies) | Target Date | |--|------------------------|-------------| | Reestablish communications with | Mike Stewart, Idaho | | | investor-owned utilities (particularly | Power, and Judy | | | Idaho Power) in Idaho. | Danielson | | | Establish communications with the | Mike Stewart, Idaho | | | Bonneville Power Administration. | Power, and Judy | | | | Danielson | | | Make contact with the Pacific Northwest | Mike Stewart, Idaho | | | Power and Conservation Planning | Power, and Judy | | | Council. | Danielson | | | Investigate having representation in the | Mike Stewart, Idaho | | | Integrated Resource Planning process at | Power, and Judy | | | Idaho Power and others. | Danielson | | | Establish communication with the Idaho | Mike Stewart, Idaho | | | Public Utilities Commission. | Power, and Judy | | | | Danielson | | | Look at participation in the development | Mike Stewart, Idaho | | | of the new Idaho Energy Plan at the | Power, and Judy | | | Legislature's Interim Committee on | Danielson | | | Energy, Environment and Technology. | | | #### • Strategic Objective 6 Promote use of Geo Exchange Systems. | Actions | Responsible Party(ies) | Target Date | |---|------------------------|-------------| | Conduct Farm Bill Workshops in 2007 | Idaho Office of Energy | | | and beyond. | Resources | | | Publicize school and county | | | | demonstration projects. | | | | Use Trinity Pines as another potential | | | | candidate for demonstration (26,000 sq ft). | | | | Invite Renewable Energy Resources and | Fair Board | | | Water Furnace to have booths at the | | | | county fair – possibly Thunder Mountain | | | | Days also. | | | | Delineate advantages to county and | | | | taxpayers from use of Geo Exchange. | | | ## **APPENDIX A – Valley County Geothermal Energy Team Membership** The following Valley County citizens participated in one or more of the Valley County Geothermal Energy Team meetings: Mike Stewart, Co-Chairman Scotty Davenport, Co-Chairman John Austin Phil Davis Yvette Davis Mike Diem Gary Harris Amy Fisher John Gahl Ardean Grufsrud Anne Guarino Elsie Krause **Amy Loomis** David MacGregor **Bob Pair** Mike Smith Lois VanHoover Ben Wellington Bill Wheeler Gerald Winkle Robie Winkle Non-Valley County participants included: Sarah Bigger, Boise State University and Intermountain West Geothermal Consortium Brian Dickens, Idaho Department of Commerce and Labor Gerald Fleischman, Idaho Office of Energy Resources Gerry Galinato, Idaho Office of Energy Resources Virginia Gillerman, Idaho Geological Survey Dan Hand, Chevron-Texaco Energy Solutions Lane Jolliffe, Representative Otter's office Ken Neely, Idaho Department of Water Resources C.J. Northrup, Boise State University, Center for Geophysics of the Shallow Subsurface Tim O'Leary, Idaho Office of Energy Resources Rick Tremblay, U.S. Economic Development Administration Paul Zasada, Chevron-Texaco Energy Solutions #### **APPENDIX B – Links and Contacts** #### Information/Education Geo-Heat Center Oregon Institute of Technology 3201 Campus Drive Klamath Falls, OR 97601-8801 541-885-1750 Email: chiasso@oit.edu http://geoheat.oit.edu Geothermal Education Office 664 Hilary Drive Tiburon, CA 94920 415-435-4574 or 1-800-866-4436 E-mail: geo@marin.org www.geothermal.marin.org Idaho Office of Energy Resources PO Box 83720 Boise, ID 83720-0098 208-287-4800 or 1-800-344-SAVE (7283) E-mail: geothermalinfo@idwr.state.id.us http://www.idwr.idaho.gov/energy/ Geothermal Energy Program www.idahogeothermal.org US Department of Energy Energy Efficiency and Renewable Energy Network Geothermal Energy Program www.eere.energy.gov/geothermal GeoPowering the West http://www1.eere.energy.gov/geothermal/gpw/ #### **Technical/Science Support** Boise State University Center for Geophysical Investigation of the Shallow Subsurface (CGISS) Dr. John Bradford Dr. Mitchell Lyle 1910 University Drive Boise, ID 83726 208-426-1011 Geo-Heat Center Oregon Institute of Technology Dr. John Lund, P.E. 3201 Campus Drive Klamath Falls, OR 97601-8801 541-885-1750 Email: lundj@oit.edu http://geoheat.oit.edu Idaho National Engineering and Environmental Laboratory Energy Efficiency and Renewable Energy Network Robert Neilson, Jr. PO Box 1625 MS 3830 Idaho Falls, ID 83415 208-526-8274 E-mail: mm@inel.gov http://geothermal.id.doe.gov Intermountain West Geothermal Consortium Boise State University Dr. Walter Snyder 1910 University Drive Boise, ID 83725-1525 208-426-5905 Email: wsnyder@boisestate.edu http://www.geothermalresearch.org/ #### **Financial Assistance** Idaho Office of Energy Resources Low Interest Energy Loan Program PO Box 83720 Boise, Idaho 83720-0098 208 287-4800 or Idaho Energy Hotline 1-800-334-SAVE (7283) www.energy.idaho.gov/loans US Department of Energy Energy Efficiency and Renewable Energy Network Geothermal Energy Program www.eere.energy.gov/geothermal GeoPowering the West http://www1.eere.energy.gov/geothermal/gpw/ US Department of Agriculture Rural Business-Cooperative Service (RBS) Brian Buch, Rural Energy Coordinator 725 Jensen Grove Drive, Suite 1 Blackfoot, Idaho 83221 208-785-5840, ext. 118 brian.buch@id.usda.gov #### **Other Contacts** Idaho Office of Energy Resources - Gerry Galinato, Principal Energy Specialist 208-287-4897 gerry.galinato@idwr.idaho.gov - K. T. Hanna, Energy Division 208-287-4898 k.t.hanna@idwr.idaho.gov Idaho Department of Water Resources - Ken Neely, Technical Hydrogeologist 208-287-4852 ken.neely@idwr.idaho.gov - Western Regional Office (water rights) 208-334-2190 Steven Peterson College of Business and Economics University of Idaho Moscow, ID 83844-2334 208-885-5730 stevenp@uidaho.edu #### **APPENDIX C – Selected References** - 1. Geo-Heat Center, Oregon Institute of Technology, 2005, Preliminary feasibility study for HVAC retrofit with a geothermal heat pump system at the Cascade Medical Center, Cascade Idaho. Geo-Heat Center Technical Paper, 11 p. http://www.idwr.idaho.gov/energy/alternative_fuels/geothermal/technical_reports.htm - 2. Liberty, L., and Squires, E., 2003, Seismic reflection imaging across the Johnson Ranch, Valley County, Idaho. Boise State University Center for Geophysical Investigation of the Shallow Subsurface Technical Report 03-04, 9 p. Contact Ken Neely for a copy of the report (208-287-4852 or ken.neely@idwr.idaho.gov). - 3. Mitchell, J.C., Johnson, L.L., and Anderson, J.E., 1980, Geothermal investigations in Idaho, Part 9: Potential for direct heat application of geothermal resources. Idaho Department of Water Resources Water Information Bulletin No. 30, Part 9, 396 p. Contact Ken Neely for a copy of the report (208-287-4852 or ken.neely@idwr.idaho.gov). - 4. Peterson, S., Widner, L., and Nelson, J.R., 2004, Estimated impacts of proposed Idaho geothermal energy projects. Idaho Department of Water Resources, 86 p. http://www.idwr.idaho.gov/energy/alternative_fuels/geothermal/technical_reports.htm - 5. St. Marie, J., Mink, L.L., and Neely, K.W. 2002, Examination and evaluation of geothermal sites in the state of Idaho with emphasis given to potential for electric generation or direct use. Idaho Department of Water Resources, 37 p. http://www.idwr.idaho.gov/energy/alternative_fuels/geothermal/technical_reports.htm - 6. Widner, L., Rafferty, K., Peterson, S., and Nelson, J.R., 2003, Economic analysis of plans to further utilize local geothermal resources in Lava Hot Springs, Idaho. University of Idaho, College of Agriculture and Life Sciences, 15 p. http://www.idwr.idaho.gov/energy/alternative_fuels/geothermal/technical_reports.htm - 7. Wilson, M.D., Applegate, J.K., Chapman, S.L., and Donaldson, P.R., 1976, Geothermal investigation of the Cascade, Idaho area. Boise State University, Department of Geology and Geophysics, 44 p. Contact Ken Neely for a copy of the report (208-287-4852 or ken.neely@idwr.idaho.gov).